

RETAL DIETIAN TOLKI

UNLEASH THE CRUNCH POWER OFALMONDS

With their craveable buttery taste and one-of-akind crunch, almonds pair perfectly with all kinds of ingredients and come in a variety of forms, like whole, slivered, sliced, chopped, blanched, butter, flour, oil and milk.

Here are our favorite reasons to enjoy almonds:

- 1. A serving of almonds is one ounce (about 23 almonds), which fits perfectly in a small baby food jar or shot glass.
- 2. Nearly two decades of research shows that almonds may help maintain a healthy heart.
- **3.** Ounce for ounce, almonds are higher in protein (6 grams), fiber (4 grams), calcium (75 grams) and vitamin E (7.4 milligrams) than any tree nut.
- 4. Naturally gluten free, almonds deliciously fill in dietary gaps left by special diets.
- **5.** From slivered almonds on cereal to almond butter on toast to refreshing almond milk smoothies, almonds are a versatile and great-tasting way to add crunch and nutrition to any meal.

HOW TO USE THIS TOOLKIT

Almond Board of California's Retail Dietitian Toolkit includes recipes, social media posts, teaching tools, newsletter articles and more—all focused on timely nutrition topics and trends. We invite you to utilize any of these resources in your stores and your community! Read on for tips on how to make the most of your toolkit.

STORE AND TV TALKING POINTS

This section provides interesting information and fun facts about the monthly topic, perfect for sharing at in-store events and during television segments or media interviews.

SOCIAL MEDIA POSTS

Keep your followers up to date by sharing these social media posts, complete with links to recipes and resources on Twitter or Facebook.

NEWSLETTER/CIRCULAR COPY

Include these tips in your local newspaper, on your blog or in your store's newsletter or circular. Be sure to include your contact information, so customers can get in touch directly with their store dietitian for more healthy living advice!

TEACHING TOOL

Are you looking for more resources to share with your community? Almond Board of California has a wealth of free printable nutrition education tools available to share with your customers. Each month highlights a recommended handout that you can find at Almonds.com.

RECIPE

Another great resource at Almonds.com is the Recipe and Snack Center. Here you can find hundreds of recipes developed by the registered dietitians and chefs at Almond Board of California. Each month features a seasonal recipe that is great to share during in-store cooking demonstrations, in your local newspaper, on social media, or in your store's newsletter. And be sure to check out Almonds on Pinterest for new and exciting recipe tips.

TABLE OF CONTENTS

January	
Solutions for Resolutions	

February American Heart Month

March National Nutrition Month®

April Spring Clean Your

Eating Habits

May Mediterranean Diet Month/ High Blood Pressure Education

June National Men's Health Month

July Healthy Grilling + Summer BBQ

August Back to School/

National Trail Mix Day September Tailgating Time

October Fall Favorites/ National Nut Day

November American Diabetes Month/ Celebrating Thanksgiving

December Healthy Happy Holidays

JANUARY SOLUTIONS FOR RESOLUTIONS

STORE AND TV TALKING POINTS

- Chances are, at some time in your life, you've made a New Year's resolution and then broken it.
 This year, stop the cycle!
- If your resolution is to take better care of yourself and get healthy, you will have a much better year if your resolution sticks. Set a goal that is SMART: specific, measurable, attainable, realistic and time-bound.
- Plan ahead. Block off time on your calendar for exercise, or pack your lunch the night before. If you plan ahead, you are making a commitment to yourself to follow through.
- Make small changes like taking the stairs instead of the escalator or parking your car farther from the front door. These are small but simple ways to get more steps in.
- Create a winning combination. Snacks that combine protein, fiber and good fats can help stave off hunger and satisfy you until your next meal. One serving of almonds, or about 23 almonds, contains the crunch power you need to stay on track.

SOCIAL MEDIA POSTS

A weight-wise snack strategy starts with planning! Make this #almond trail mix ahead of time & enjoy it all week.

http://bit.ly/1wgSYUA #recipe

Need a NY resolution solution? Pack this simple brussels sprout & #almond slaw for lunch tomorrow. http://bit.ly/lujHqD4 #recipe

Avoid the vending machine this afternoon and #crunchon something better!

These herbed almonds pack a powerful protein (6g) & fiber (4g) punch to keep you full and satisfied. http://bit.ly/loHGS9u

NEWSLETTER/CIRCULAR COPY

Stick to your resolutions for a healthier and happier you. Research shows that snacking on almonds can be a weight-wise strategy.¹
Grab a handful of whole natural almonds or kick it up with spicy wasabi almonds!

1. Hull S, Re R, Chambers L, Echaniz A, Wickham SJ. A mid-morning snack generates satiety and appropriate adjustment of subsequent food intake in healthy women. European Journal of Nutrition 2014; DOI 10.1007/s00394-014-0

TEACHING TOOL

For more information on weight management, share our Pantry Essentials handout to guide customers on how they can set up their pantries for healthy and nutritious meals.

Serves: 16

1 egg white

1 tablespoon water

1 pound (3 cups) whole natural almonds

2 tablespoons wasabi powder

2 teaspoons coarse salt

2 teaspoons cornstarch

- Preheat oven to 275°F. Line a rimmed baking sheet with greased foil or parchment paper.
- Whisk egg white and water together until foamy.
 Add almonds and toss to coat. Transfer to a strainer; toss gently and let drain. Stir together wasabi powder, salt and cornstarch in a large bowl.
 Add almonds and toss to coat.
- Spread almonds on baking sheet in a single layer, and bake 30 minutes. Gently stir, lower temperature to 200°F and continue baking 20 more minutes. Let cool completely before serving.

Each serving contains 157 calories, 13g total fat, 1.3g saturated fat, 4g protein.

FEBRUARY AMERICAN HEART MONTH NATIONAL ALMOND DAY

STORE AND TV TALKING POINTS

The number of Americans with heart disease continues to increase. The good news is there are several things you can do to keep your heart healthy and reduce your risk.

- Focus on good fats—mono- and polyunsaturated fats found in almonds, avocados, canola and olive oils, as well as omega-3 fatty acids found in fish—instead of saturated fats to maintain healthy cholesterol levels.
- Fill up on fiber from fruits, vegetables, whole grains, nuts and beans to keep you satisfied.
- Season with spices instead of salt to decrease your sodium intake and maintain healthy blood pressure.

SOCIAL MEDIA POSTS

Heart your cart w/ foods that will reduce your risk of CVD like #almonds, beans, fresh fruits & veggies.

http://bit.ly/1GMJnxf #recipe

Celebrate National Almond Day with these delicious snack recipes! We are eyeing the cinnamon-glazed #almonds. http://bit.ly/1sAFZM4

Have you heard of the Mediterranean Diet? It is an eating pattern that emphasizes a plant-based diet with fruits, vegetables, whole grains, olive oil, beans and nuts as well as fish at least twice a week. Try this fresh

Mediterranean Barley Almond Salad and start reaping the benefits today. http://bit.ly/10WutDw

NEWSLETTER/CIRCULAR COPY

If you're looking for a way to show your heart some love, the Mediterranean Diet might be right for you. The Mediterranean Diet emphasizes a plant-based diet with fruits, vegetables, whole grains, olive oil, beans and nuts, as well as fish at least twice a week. The focus of the diet isn't on limiting total fat consumption, but rather on choosing good types of fat. Swap saturated fats, like those found in solid fats, for monoand polyunsaturated fats found in salmon, almonds and olive oil.

TEACHING TOOL

For more information about making better food choices to promote a healthy heart, see our Show Your Heart Some Love handout and help your customers set goals for heart health.

MAPLE BAKED SALMON WITH CHOPPED ALMONDS

Serves: 16

4 skinless, salmon fillets (each fillet should be approximately 3 ounces)

1/2 cup almonds, coarsely chopped

1/4 cup maple syrup

1/4 cup orange juice

2 tablespoons fresh, lemon juice

2 tablespoons light, soy sauce

2 cloves garlic, crushed

- Preheat the oven to 425°F.
- Line an 8-inch (20 x 20 cm) square baking pan with parchment paper. Place the four salmon fillets in pan leaving 1/2 inch between pieces.
- Chop the almonds by hand or use a handheld blender. (It only takes a few seconds with a handheld blender.) Distribute the chopped almonds evenly on top of the fillets.
- In a small bowl, mix together the maple syrup, orange juice, lemon juice, soy sauce and crushed garlic. Use a spoon to gently baste the marinade over the top of each fillet. Bake salmon for about 15 to 20 minutes or until fish is just done.
- While the fish is baking, baste top with marinade at least once or twice. When removing fish from the pan, leave the leftover marinade behind and discard. Serve the fish with brown rice and a green salad or vegetables.

Each serving contains 260 calories, 15g total fat, 2.4g saturated fat, 21g protein, 11g carbohydrate, 54mg cholesterol, 187mg sodium, 45mg calcium, 446mg potassium, 2.3mg vitamin E.

NATIONAL NUTRITION MONTH® REGISTERED DIETITIAN DAY

STORE AND TV TALKING POINTS

- March is National Nutrition Month® and this year's theme is "Bite into a Healthy Lifestyle." National Nutrition Month® offers an opportunity to put a spotlight on healthy eating and achieve your health goals.
- Planning is key when it comes to formulating healthy eating patterns. Take some time on Sunday to sketch out a menu for the week and create a shopping list for your grocery trip. This will save you the stress of trying to figure out what to cook on a busy weeknight.
- Keep smart snacks handy. Whether this means chopping up fresh fruits and vegetables at the beginning of the week or pre-portioning nuts or popcorn into to-go baggies, these better-for-you options become an automatic when you are on the run!
- You've heard it a million times—breakfast is the
 most important meal of the day! Yet many people
 tend to skip or skimp on breakfast. If your mornings
 are rushed, try making breakfast a cinch with things
 you can take on the go: homemade breakfast bars;
 fruit, nut and yogurt parfaits; or trail mixes are great
 options that you can make ahead of time.

Registered Dietitian Nutritionist Day

RDNs are the food and nutrition experts who can translate the science of nutrition into practical solutions for healthy living.

 Use this as an opportunity to explain how RDNs can be a valuable resource in your supermarket.

SOCIAL MEDIA POSTS

Happy Registered Dietitian Day and thank you to all the dietitians who help make healthy eating fun and easy! **#RDNday**

Celebrate National Nutrition Month® with this colorful fresh spring salad and #almond spinaigrette.

http://bit.ly/1xJ4zPA #recipe

March is National Nutrition Month® and we want to know: How will you bite into a healthy lifestyle? We're biting into this colorful fresh spring salad with an almond spinaigrette. Packed with crisp spinach leaves and hearty red potatoes and asparagus, this salad makes a great meal that will fill you up without weighing you down. Yum! http://bit.ly/1xJ4zPA

NEWSLETTER/CIRCULAR COPY

If you're looking for a way to show your heart some March is National Nutrition Month®, a time to focus on developing sound eating and physical activity habits. Making small changes, like starting your day with breakfast, packing healthy snacks and making a smarter shopping list, can help you be on your way to a healthier and happier you! And, if you're looking for a little extra guidance on your health journey, consider contacting a registered dietitian nutritionist. Registered dietitians are a handy resource for food and nutrition expertise and can help you set and achieve nutrition goals. For more information, contact [insert local store dietitian name here] at [insert contact information here].

TEACHING TOOL

To help your customers make smart decisions about the food they buy in stores, share this Navigating the Food Label handout for useful tips and tricks for reading food labels.

POWER-PACKEDALMOND MAPLE GRANOLA

3 tablespoons unsalted butter

3/4 cup maple syrup

2 tablespoons honey

2 cups oats

1/2 cups slivered almonds

1/4 cup chopped dried apricots

1/4 cup roasted and salted sunflower kernels

1/4 cup roasted and salted pumpkin seeds

- Preheat oven to 350°F and line a rimmed cookie sheet with parchment paper.
- Combine butter, maple syrup and honey in a small saucepan and cook over medium heat until butter is melted but not boiling. Remove from heat.
- Combine the remaining ingredients in a mediumsized mixing bowl. Pour in the butter mixture and stir to combine.
- Spread onto the prepared cookie sheet, bake for 12 to15 minutes, stirring after 7 minutes. Remove from the oven and cool.
- Enjoy as a snack or with yogurt and fresh fruit. Store in an airtight container.

Each serving contains 330 calories, 15g total fat, 4g saturated fat, 8g protein, 7g carbohydrate, 10mg cholesterol, 60mg sodium, 59mg calcium, 37mg potassium, 3.4mg vitamin E.

SPRING CLEAN YOUR EATING HABITS

STORE AND TV TALKING POINTS

- Winter is over and spring is here! We all remember to spring clean our houses, but have you thought about spring cleaning your diet? With so many fresh fruits and vegetables available, spring is a great time to clean up your diet and focus on healthier eating habits.
- Choose colorful produce to incorporate a variety
 of nutrients into your meals. Mix some fresh berries
 into a green salad and top with slivered almonds for
 a sweet and crunchy meal. Or create a savory pasta
 salad with whole-wheat noodles, diced asparagus
 and tomatoes and a zesty vinaigrette.
- Swap refined grains for whole grains like brown rice, whole-wheat pasta or quinoa. Whole grains are typically higher in filling dietary fiber than refined grains, and when eaten as part of a healthy diet, may help with weight management and help reduce the risk of heart disease.
- Focus on mono- and polyunsaturated fats, like those found in salmon, avocados, olive oil and nuts. Replacing saturated fats in your diet with these good fats may help improve cholesterol levels.

SOCIAL MEDIA POSTS

We love fresh spring produce! Broccoli, chives, red peppers and more—try this #recipe to get your veggies in today! http://bit.ly/lqgD93J

Spring cleaning doesn't only apply to your attic! Spring clean your pantry and be sure to stock these healthy essentials for nutritious meals.

http://bit.ly/14BdqsZ

Spring has sprung and with it comes a whole slew of fruits and vegetables! Take advantage of the spring's finest with this Farmer's Market Vegetable Salad recipe, featuring juicy tomatoes, green beans, sweet corn and almonds. http://bit.ly/1zxiit2

NEWSLETTER/CIRCULAR COPY

Spring is a great time to focus on healthy living!Fill your refrigerator with fresh, seasonal fruits and vegetables for tasty and nutritious meals.

TEACHING TOOL

For more information on spring cleaning your diet, share our Achieving a Healthy and Happy Weight handout to guide customers to smart meal and snack options in your store.

WILD RICE RISOTTO WITH ALMONDS + SPRING VEGETABLES

4 cups low-sodium chicken or vegetable broth

Salt to taste

1/2 teaspoon pepper

3 tablespoons butter or olive oil

2 cloves garlic, minced

1 leek (white and light green part only), trimmed and diced

1 cup brown rice

1/2 cup wild rice

1 (2 1/4 ounces) package baby carrots, diced (about 2/3 cup)

8 stalks asparagus, trimmed and cut into 1-inch pieces 3/4 cup fresh or thawed frozen peas

1 cup sliced almonds, roasted

- Heat broth, salt and pepper in a saucepan over medium heat and bring to a low simmer. Reduce heat to low. Heat butter or olive oil in a large skillet on medium heat. Add garlic and leek and cook until soft, about 4 minutes. Stir in rice and carrots, coating them with butter or oil.
- Turn heat to medium-low. Stir in hot broth, one cup at a time, waiting for rice to absorb liquid before adding more. This will take 30 to 35 minutes.
 Add asparagus and peas when about one cup of broth is left.
- Stir in almonds just before serving, so they stay crunchy.

Each serving contains 354 calories, 16g total fat, 1.9g saturated fat, 17g protein, 9g carbohydrate.

STORE AND TV TALKING POINTS

May is Mediterranean Diet Month. Research has shown remarkable health benefits to the Mediterranean style of eating, including reduced risk of cardiovascular disease and lower total mortality rates. Here are five easy ways to incorporate Mediterranean eating into your everyday life.

- Focus on good fats. Replace saturated fats with olive oil and other unsaturated fats (like canola oil), try avocado instead of mayo on sandwiches and snack on almonds instead of chips or pretzels.
- 2. Increase plant-based foods, including a variety of fruits and vegetables, whole grains, legumes and nuts.
- **3.** Get your protein the Mediterranean way and opt for eggs, poultry and fatty fish like salmon or tuna.
- **4.** Leave the salt shaker off the table and season your foods with herb and spices like garlic, oregano and cinnamon.
- 5. Enjoy low-fat dairy products (plain yogurt, feta cheese, parmesan cheese, 1% milk).
- 1. Salas-Salvadó J, Fernández-Ballart J, Ros E, et al. Effect of a Mediterranean diet supplemented with nuts on metabolic syndrome status. *Arch Intern Med*. 2008;168:2449-2458

SOCIAL MEDIA POSTS

Eat the Med way every day and enjoy hearthealth benefits! Our favorite way?
This creamy almond butter hummus.
http://bit.ly/11DOgYF

Show your heart some love and swap your traditional date-night dinner for this almond-crusted salmon. http://bit.ly/1xdsUdu #recipe

Looking for an easy way to incorporate Mediterranean eating into your everyday life? You can reap the health benefits with this colorful Quinoa Salad #recipe. Enjoy as a side dish for dinner and bring leftovers to lunch the next day! http://bit.ly/1xzNCZ3

NEWSLETTER/CIRCULAR COPY

May is High Blood Pressure Education Month.

Adopting a healthy lifestyle is essential in maintaining heart health. Enjoying regular physical activity, following a nutrition eating plan that is low in sodium and rich in fruits and vegetables, and managing stress are all great preventative measures you can take.

TEACHING TOOL

For more information on maintaining heart health through your diet, share our Take These Tips to Heart handout to help customers focus on the good stuff in the grocery store

WILD MUSHROOM + ALMOND TAPENADE

8 ounces assorted wild mushrooms, washed, dried, trimmed, minced

2 shallots, minced

3 tablespoons extra-virgin olive oil

1/2 cup (2 ounces) slivered almonds, roasted

3 tablespoons capers

1/2 cup pitted Kalamata olives

1 clove garlic, crushed

2 teaspoons red wine vinegar

2 tablespoons chopped fresh parsley

Salt and freshly ground black pepper, to taste

- Mince mushrooms and shallots with a knife or in a food processor.
- Warm olive oil over medium heat in a medium nonstick skillet. Add mushrooms and shallots when the oil is hot but not smoking; cook, stirring often, until mushrooms are very tender and still a bit moist, about 10 minutes. Stir occasionally.
- In the meantime, place almonds, capers, olives and garlic into the bowl of a blender or food processor and pulse until very finely minced. Let mushrooms and shallots cool for at least five minutes, then stir in olive mixture. Stir in vinegar and parsley. Season to taste with salt and pepper. Serve warm or cold.

Each serving contains 71 calories, 7g total fat, 0.8g saturated fat, 2g protein, 2g carbohydrate.

STORE AND TV TALKING POINTS

- Celebrate Men's Health Month and take daily steps to be healthier and stronger. Take a bike ride, throw the football, lay off the salt shaker and try more veggies. There are many easy things you can do every day to improve your health and stay healthy.
- Did you know insufficient sleep is associated with a number of chronic diseases, including diabetes, cardiovascular disease, obesity and depression? The National Sleep Foundation recommends aiming for seven to nine hours of sleep each night.
- Move more! Adults need at least two and a half hours of moderate-intensity physical activity each week. But you don't have to do it all at once! Make small changes like taking a brisk walk after dinner, opting for the stairs instead of the elevator and parking your car farther from the front door to move more.
- You can make a few smart swaps in your diet to achieve a healthier you. Hungry at work? Opt for nuts, such as almonds, instead of chips, or have a piece of fruit instead of a cookie.

SOCIAL MEDIA POSTS

Real men load up on fruits & veggies! Eat healthy this June with Lemon Herb Artichoke Hearts. http://bit.ly/1xL7Osb #recipe

Listen up, guys! Healthy doesn't have to be boring! Try these cinnamon-glazed almonds and spice up snack time. http://bit.ly/1Fa5t9k

Men's Health Month calls for some serious action! Make health a priority! Choose lean meats like this Cherry, Almond and Wild Rice Stuffed Pork Loin and decrease your saturated fat intake without sacrificing flavor. http://bit.ly/lzKFeFa

NEWSLETTER/CIRCULAR COPY

Men's Health Month is a time to encourage men to make prevention a priority. Many health conditions can be prevented through a healthy diet and exercise. Almonds are a great snack for many guys' busy and active lifestyles. They combine crunchy and satisfying taste that will **keep you full between meals!**

TEACHING TOOL

For more information on making almonds a part of a healthy man's snacking routine, share our Snacking Just Got Smarter handout.

Cooking spray

4 slices bacon, chopped

1/3 cup beer (any type)

ALMONDS

1 tablespoon salt

Black pepper to taste

11/2 cups whole almonds

2 cups sliced almonds

- Preheat oven to 350°F.
- Line a rimmed baking pan with foil; spray foil with nonstick cooking spray and set aside. Place brown sugar, bacon, beer, salt and pepper in a medium saucepan and bring to a boil over medium heat.
 Boil for 10 minutes stirring often. Pour in both types of almonds and stir well to coat all of the almonds.

BEER + BACON-GLAZED

- Spread almond mixture in an even layer on baking pan and bake for 15 to 18 minutes.
- Remove from oven and spread onto a sheet of aluminum foil while still warm (breaking apart any large clumps). Allow mixture to cool to room temperature and store in a closed plastic container at room temperature for up to three days.

Each serving contains 210 calories, 13.8g total fat, 1.2g saturated fat, 5.9g protein, 18g carbohydrate, 1.8mg cholesterol, 509mg sodium, 79mg calcium and 327mg potassium.

STORE AND TV TALKING POINTS

- Nothing says summertime like a backyard BBQ!
 Did you know you can still balance your plate and enjoy your favorite summertime foods? Fill about a quarter of your plate with lean protein like grilled chicken; next, pile on the fresh summer fruits and vegetables, and complete your plate with whole grains.
- Grilling doesn't have to be exclusively for meateaters. Try vegetarian versions of your favorite burgers that use plant-based proteins like beans, nuts or whole grains.
- Don't forget to have fresh summer snacks on hand this summer. Try a DIY trail mix with whole natural almonds, dried fruit and dark chocolate chips for a sweet and satisfying crunch.

SOCIAL MEDIA POSTS

When the weather is hot, it pays to sip something cold. This Raspberry Almond Smoothie is a perfect way to cool off. http://bit.ly/lyvbCeQ

Cheers to the red white and blue! Celebrate Independence Day with this patriotic Honey Almond Cream & Berries. http://bit.ly/1y9i3FK

Whether you're looking for a new BBQ favorite or a simple summer lunch, you can take advantage of the seasonal produce with this bright and delicious Almond & Parsley Pesto #recipe. http://bit.ly/1hJOII3

NEWSLETTER/CIRCULAR COPY

Summertime is a great time to get out and grill out! You can make a simple and flavorful marinade for chicken, ribs or vegetables by combining almond butter, maple syrup, soy sauce, garlic, ginger and balsamic vinegar.

TEACHING TOOL

For more information on making almonds a part of your customers' summer routines, check out our 20 Delicious Ways handout.

STICKY ALMOND RIBS

Cooking spray

Rack of ribs

1/2 cup almond butter

1/2 cup pure maple syrup

1/4 cup soy sauce

3 garlic cloves, crushed

1 tbsp grated fresh ginger

1 tbsp balsamic vinegar

1/4 tsp dried red pepper flakes

- Preheat the oven to 325°F.
- Place the rack of ribs on a rimmed baking sheet and sprinkle with salt and pepper; cover tightly with foil.
 Bake for 2 1/2 hours, until the meat is very tender.
- Meanwhile, in a small bowl, stir together the almond butter, maple syrup, soy sauce, garlic, ginger, balsamic vinegar and red pepper flakes.
- Uncover the ribs and preheat the grill to high, or turn the oven up to 400°F. Brush the ribs generously with sauce and grill for 10 minutes or bake for 20 minutes, brushing again with sauce halfway through the cooking time, until the ribs are well-coated, dark and sticky.
- Cut into individual ribs and serve immediately.
 Note: To prepare these ahead, the ribs can be roasted then cooled and refrigerated for up to 48 hours before proceeding with step four.

Each serving contains 221 calories, 14g total fat, 3g saturated fat, 7g protein, 18g carbohydrate, 1g fiber, 462mg sodium, 238mg potassium.

AUGUST BACK TO SCHOOL NATIONAL TRAIL MIX DAY

STORE AND TV TALKING POINTS

- Back to school is around the corner! Don't be caught empty-handed; there are a number of healthful snack supplies you can keep on standby that will please adults and kids alike.
- 97% of Americans report eating at least one snack each day, and 40% report consuming three to four snacks per day.
- Over half of us are snacking more than once a day, especially our children? Children are snacking an average of 2.8 times per day, so it's important to make those snacks count!
- The best brown bag lunches and snacks combine protein, fiber and good fats to give you long-lasting energy and nutrition. A perfect nutrition-packed snack example is trail mix.

1. Piernas C, Popkin BM. *J Nutr* 2010; 140:325-332.

National Trail Mix Day

Combine whole almonds with your choice of dried fruit, dark chocolate chips and pretzels, whole-grain cereal or low-fat granola!

 Trail mix is a smart snack choice because it's satisfying and portable. Make a big batch and portion out servings for the family to make it easy to keep smart snacks on hand in your car, gym bag and whenever you're on the go.

SOCIAL MEDIA POSTS

Celebrate National Trail Mix day this week! Pick up a prepared mix at your local grocery or make your own.

http://bit.ly/1070b8t #recipe

Not a cook? Not a problem. Throw together a nutrient-packed snack for Nat'l Trail Mix Day with this simple recipe. http://bit.ly/1070b8t

We are big fans of trail mix! Believe us; you'll want some of this goodness, too. Celebrate National Trail Mix Day with us and make a batch. http://bit.ly/lqfpwAU

NEWSLETTER/CIRCULAR COPY

Looking for a snack with staying power? Fill a bowl with trail mix and spiced or whole almonds for a satisfying option.

TEACHING TOOL

For more snack ideas beyond trail mix, share our Snacking Guide handout to guide customers to smart snack options in your store aisles.

SWEET 'N CRUNCHY TRAIL MIX

Serves: 4

1 cup whole natural almonds

2/3 cup dried apricots, diced

2/3 cup raisins or dried cherries

1/2 cup dried banana or apple chips

1/2 cup semi-sweet chocolate chips

1/3 cup roasted sunflower seeds

- Spread almonds in a single layer in shallow pan.
 Place in cold oven; toast at 350°F for 8 to 12 minutes, stirring occasionally, until lightly toasted.
- Remove from pan to cool.
- Toss with remaining ingredients until well mixed.
 Store in airtight containers.

Each serving contains 171 calories, 11g total fat, 2g saturated fat, 3g protein, 20g carbohydrate, 0g cholesterol, 5mg sodium, 44mg calcium, 298mg potassium.

SEPTEMBER TAILGATING TIME

STORE AND TV TALKING POINTS

- It's time to get ready for the big game! Whether you're heading out to the game or throwing a party at home, we've got all your essential tailgating eats right here.
- Your tailgate menu doesn't have to derail your best diet intentions. There are plenty of good-for-you options to take to the party: vinegar-based potato salads and coleslaws, bean salads, salsas and guacamole, and flavored nuts like almonds.
- Making your own customized flavored nut mix is a cinch! Just toss two to three cups of almonds with a beaten egg white before tossing them with salt and your favorite spices. The egg white helps the spices adhere to the almonds. Then roast on a baking sheet at 300°F for 40 minutes.

SOCIAL MEDIA POSTS

Can't decide what to take to the tailgate? This Spicy Party Mix will be a favorite at the big game. http://bit.ly/1BVHY7C #recipe

We're going nuts over these Jalapeño Almonds! Flavored with hot sauce, Worcestershire and garlic, this flavorful tailgate snack has a tangy zip that will have you reaching for a second helping. http://bit.ly/livKnGs

Here's a delicious snack to nibble on while watching the game. (Bonus: it contains 6 grams of protein and pairs nicely with ice-cold beer!) http://bit.ly/luGQwcf

NEWSLETTER/ CIRCULAR COPY

Spicy flavored nuts make a great tailgate snack!

Plus, they contain 6 grams of protein and pair perfectly with your ice-cold brew.

Here's how to make a blend at home:

Just preheat your oven to 325°F. In a small saucepan over low heat, melt 1/4 cup of butter; stir in 1/3 cup Tabasco jalapeño pepper sauce and 1 tablespoon Tabasco pepper sauce, 1 tablespoon Worcestershire sauce,

1 1/2 teaspoons each of garlic powder and salt, and 1 teaspoon of dry mustard. In a large roasting pan, toss mixture with almonds to mix well. Bake 45 to 50 minutes, stirring

Let cool, store in airtight container and you're game-ready!

occasionally, until liquid

is absorbed.

TEACHING TOOL

There is serious power in the crunch of almonds, share our Unleash the Crunch Power of Almonds handout to help customers add a powerful crunch to everyday meals and snacks.

SPICY SRIRACHA ALMONDS

Serves: 8

2 cups whole natural almonds

4 tablespoons sriracha

2 tablespoons soy sauce

1 tablespoon olive oil

2 teaspoons chili flakes

- Preheat oven to 300°F. Spread almonds in a single layer on a baking sheet lined with foil and bake for 15 minutes, stirring once halfway through.
- Remove from oven (leave oven on) and allow to cool for 10 minutes. In a bowl, whisk together all ingredients except almonds; stir in almonds to coat evenly.
- Return almonds to the foil-lined baking sheet in a single layer and bake again for 15 minutes, stirring once halfway through. Remove pan from oven and if desired, sprinkle with a pinch of salt and extra chili flakes and allow to cool completely. Store in an airtight container for up to one week

Each serving contains 113 calories, 10g total fat, 2.3g fiber, 0mg cholesterol.

OCTOBER FALL FAVORITES NATIONAL NUT DAY

STORE AND TV TALKING POINTS

- With the weather cooling down and the holidays approaching, we tend to crave hearty comfort foods.
- This time of year, some of our go-to produce is loaded with antioxidants: reach for sweet potatoes, butternut squash, pumpkin and beets for a delicious way to get your vitamins A and C.
- These brightly colored options are great because they not only provide antioxidants, but filling fiber as well. Take advantage of these vegetables and use them in your meals for a nutrition-packed and seasonally minded menu!

National Nut Day

Nuts are an easy way to add nutrition to your favorite dishes. Versatile nuts, like almonds, can be used in a number of forms, like whole, sliced, almond butter, almond flour and almond milk, to make family favorites even more fun.

 Ounce for ounce, almonds are higher in protein (6 grams), fiber (4 grams), calcium (75 grams) and Vitamin E (7.4 milligrams) than any other tree nut.

SOCIAL MEDIA POSTS

Did you know you can swap out tahini for almond butter in your favorite hummus recipe? Brilliant! Try this one:

http://bit.ly/1qjnj7B

In honor of National Nut Day, replace bread crumbs w/ almond flour for a gluten-free flavor enhancer in your crabcake & meatloaf recipes!

Bring on the fall! We're sipping on this delicious Sweet Potato Almond Chipotle Soup, which is the perfect balance of sweet and heat. Make it for dinner tonight!

http://bit.ly/lgcLjQ4

NEWSLETTER/CIRCULAR COPY

Celebrate National Nut Day on October 22 and pick up your favorite nut butter or mix at your local store! Nuts are a plant-based source of protein, fiber and good fats.

TEACHING TOOL

To see how tree nuts stack up nutritionally, share our Nutrient Comparison Chart handout for an at-aglance view! Teach portion control in the aisles with our perfect-portion almond tin. It holds one ounce of almonds.

ROASTED ALMOND SWEET POTATOES

Serves: 6

4 medium sweet potatoes, peeled and cut into 1-inchthick cubes

3 tablespoons olive oil

4 large garlic cloves, minced

1/3 cup fresh thyme leaves, plus 6 thyme sprigs for garnish

1/2 teaspoon kosher salt (optional)

1/2 cup slivered California Almonds

- Preheat oven to 450°F. In a large mixing bowl, combine all ingredients and toss.
- Arrange potato slices into a single layer on a heavyweight rimmed baking sheet or in a 9x13inch pan. Place on the top rack of the oven and roast until tender and slightly browned, about 40 minutes.
- On another baking sheet, spread out the slivered almonds. Place in the oven and toast until slightly browned, about 8 to 10 minutes.
- Remove the almonds and the sweet potatoes. Mix together in a serving bowl and garnish with thyme sprigs. Serve warm or at room temperature.

Each serving contains 179 calories, 11g total fat, 1g saturated fat, 4g protein, 18g carbohydrate, 4g fiber, 0g cholesterol, 208mg sodium, 59mg calcium, 344mg potassium.

NOVEMBER

CELEBRATING THANKSGIVING

STORE AND TV TALKING POINTS

- Nearly 26 million children and adults in the United States have diabetes. Another 79 million Americans have prediabetes and are at risk for developing type 2 diabetes!
- If you're eating to control your blood sugar levels, there are plenty of foods you can enjoy. Focus on high-fiber foods, good fats, lean protein and antioxidants, with an eye on portion size!
- The American Diabetes Association has identified the top 10 diabetes superfoods to include in your eating plan; all have a low glycemic index and provide key nutrients.
- 1. Nuts: provide good fats and can help manage hunger. Almonds are one of the highest dietary sources of magnesium (76 mg/oz) and an excellent source of antioxidant vitamin E (25% DV).
- 2. Beans: fiber filled, 1/2 cup provides as much protein as an ounce of meat.
- 3. Dark Green Leafy Vegetables: low in calories and carbs.
- 4. Citrus Fruit: a flavorful way to get more vitamin C in your day.
- 5. Sweet Potatoes: packed with vitamin A and fiber.
- 6. Berries: a delicious way to get vitamin C and fiber.
- 7. Tomatoes: a versatile way to boost your intake of antioxidant vitamins A and C.
- 8. Fish Containing Omega-3 Fatty Acids: like salmon, just avoid fried varieties.
- 9. Whole Grains: such as barley and oatmeal provide a good source of fiber.
- 10. Fat-free Milk and Yogurt: good source of calcium and protein.

SOCIAL MEDIA POSTS

Hankering for a #diabetes -friendly snack or meal? Check out the options in this handy printable tool: http://bit.ly/1sa4gs2

#DYK: Nuts like almonds are listed on the @AmDiabetesAssn's top 10 diabetes superfoods list! http://bit.ly/1sa5hAl

It's National Diabetes Month and we're bursting with tips for you. For starters, you're going to want to make these Spicy Chicken Bites, with a whopping 40 grams of protein and only 5 grams of carbs per serving: http://bit.ly/Rx4cqU

NEWSLETTER/CIRCULAR COPY

This National Diabetes Month plan for the perfect plate and fill half your plate with vegetables and fruits, a fourth with a lean protein, and a fourth with a highfiber starch. Contact your in-store dietitian for more health information and discover the nutrition services available.

and snack items in the store with this handy tool. Celebrate National Diabetes month by sharing these resources with your customers on social media channels or in the monthly store newsletter.

CRANBERRY ALMOND OPEN-FACED TURKEY SANDWICHES

1/2 cup sugar

1/2 cup water

1/4 teaspoon ground cinnamon

1/4 teaspoon nutmeg

1/4 teaspoon cloves

1/2 teaspoon grated orange peel

2 cups cranberries

1/2 cup blanched slivered almonds, toasted

1 cup chopped fresh spinach

4 slices whole wheat toast

1/4 pound thinly sliced, roasted turkey breast

- Bring sugar, water, spices and orange peel to a boil in small saucepan.
- Add cranberries; cook, stirring frequently, until cranberries begin to pop. Stir in almonds.
- Remove from heat and cool. Place a nest of spinach on each piece of toast. Top with turkey slices and cranberry relish.

Each serving contains 230 calories, 8g total fat, 1g saturated fat, 13g protein, 30g carbohydrate, 5g fiber, 20mg cholesterol, 180mg sodium, 68mg calcium and 290mg potassium.

DECEMBER

HEALTHY HAPPY HOLIDAYS

STORE AND TV TALKING POINTS

- 'Tis the season! Your friends will fa-la-la-la-love you for putting out fresh almonds this holiday. Find some in-shell and use a nutcracker for a fun and festive way to enjoy your favorite snack!
- Are you hosting the holidays at your house? Serve an almond cheese ball while you mix and mingle.
 Beat together 8 ounces cream cheese, 1 cup swiss cheese and 1 package bacon-onion dip mix, then roll mixture in chopped almonds. Serve with crackers or fresh veggies!
- Don't head to a holiday party empty-handed! For an easy DIY Holiday Gift, mix up some flavored almonds, like cinnamon-glazed or spiced chocolate and fill a mason jar. Add a bow and you have a nutritious holiday gift for friends and family alike.

SOCIAL MEDIA POSTS

Hungry guests at your holiday party? Serve up this Almond Cheese Ball #recipe and keep the holidays happy.

http://bit.ly/1vbEE3F

Looking for a new cookie to share this holiday season? Try these Almond Thumbprint cookies.

http://bit.ly/1pHiNjH #recipe

Holiday meals don't have to ruin your healthy habits! When you're enjoying those seasonal favorites, don't forget to balance your plate with half fruits and veggies. This

Roasted Green Beans side dish is topped with a sweet and crunchy almond brittle and is sure to become a healthier holiday favorite! http://bit.ly/11Jperk

NEWSLETTER/CIRCULAR COPY

Holiday meals don't have to ruin your healthy habits! When you're enjoying those seasonal favorites, don't forget to balance your plate with half fruits and veggies. *Contact your in-store dietitian* for more health information and discover the nutrition services available.

ALMONDYHOLIDAY EGGNOG

2 ounces vanillainfused amaretto liqueur

1 whole egg

1 ounces honey syrup (recipe follows)

2 ounces unsweetened almond milk

Sliced almonds, toasted, for garnish Ground nutmeg, optional

- One week before your party, infuse the liqueur by splitting two whole vanilla beans lengthwise and placing into a bottle of amaretto. The day of your party, prepare the honey syrup. In a saucepan over medium heat, whisk together 3/4 cup water and 1/4 cup honey until thoroughly combined.
- Allow to cool and pour into a decorative bottle.
- To prepare cocktail, place all ingredients into a shaker without ice and shake vigorously for one minute until very frothy. A hand blender would also be acceptable. Add ice to the shaker and shake again to chill.
- Strain into a tall Collins glass (or favorite stemmed glass) and top with a sprinkle of nutmeg, if desired, and toasted almonds.
- If you care to make this a traditional punch bowl drink (use the whole bottle of amaretto), simply blend together ingredients in advance and keep refrigerated until the party. Invest in some large ice cubes or an ice mold to float in the punchbowl to keep this holiday treat temperature-safe.

Each serving contains 319.6 calories, 5.7g total fat, 1.5g saturated fat, 6.3g protein, 32.7g carbohydrate, less than 1g fiber, 211.5mg cholesterol, 109.3mg sodium, 26.9mg calcium and 122.2mg potassium.

Pin this recipe and many others from almonds.com/consumers/recipe-center.

not prove, that eating 1.5 ounces per day of most nuts, such as almonds, as pare of a diet low in saturated fat and cholesterol may reduce the risk of heart disease. One serving of almonds (28 grams) has 13 grams of unsaturated fat and only 1 gram of saturated fat.

CONTACT US!

We'd love to stay in touch and hear from you.

If you have any requests for samples or perfectportion almond tins, please reach out to us:

Lauren Shelar, MBA, RD

Lauren.Shelar@porternovelli.com

© 2015 Almond Board of California. All rights reserved.

Document #2014HP0034